

GridFTP GUI: An Easy and Efficient Way to Transfer Data in Grid

Wantao Liu^{1,2} Raj Kettimuthu^{2,3}, Brian Tieman³, Ravi Madduri^{2,3}, Bo Li¹, and Ian Foster^{2,3}

¹Beihang University, Beijing, China ²The University of Chicago, Chicago, USA ³Argonne National Laboratory, Argonne, USA

Outline

- GridFTP overview
- GridFTP Challenges
- Commonly used GridFTP clients
- Zero configure GUI client
- Experimental results

GridFTP

- A secure, robust, fast, efficient, standards based, widely accepted data transfer protocol
- We also supply a reference implementation:
 - Server
 - Client tools (globus-url-copy)
 - Development Libraries
- Multiple independent implementations can interoperate
 - University of Virginia and Fermi Lab have home grown servers that work with ours.
- Lots of people have developed clients independent of the Globus Project.

GridFTP

- Two channel protocol like FTP
- Control Channel
 - Communication link (TCP) over which commands and responses flow
 - Low bandwidth; encrypted and integrity protected by default
- Data Channel
 - Communication link(s) over which the actual data of interest flows
 - High Bandwidth; authenticated by default; encryption and integrity protection optional

Striping

 GridFTP offers a powerful feature called striped transfers (cluster-to-cluster transfers)

the globus alliance www.globus.org GridFTP Servers Around the World

Created by Lydia Prieto; G. Zarrate; Anda Imanitchi (Florida State University) using MaxMind's GeoIP technology (

http://www.maxmind.com/app/ip-locate

GridFTP in production

- Many Scientific communities rely on GridFTP
 - High Energy Physics tiered data movement infrastructure for the LHC computing Grid
 - LIGO routinely uses GridFTP to move 1 TB a day
 - Southern California Earthquake Center (SCEC), Earth Systems Grid (ESG), Relativistic Heavy Ion Collider (RHIC), European Space Agency, BBC use GridFTP for data movement
- GridFTP facilitates an average of more than 5 million data transfers every day

Challenges

- Past success
 - Standard big selling point for adoption
 - Throughput GridFTP was sold on speed
 - Robustness has to work all the time
- Current and future
 - Ease-of-use
 - Zero configuration clients
 - Firewall
 - Scalable
 - Extensible

Globus-url-copy

- Commonly used command line scriptable client
- globus-url-copy [options] srcURL dstURL
- URL format protocol://[user:pass@] [host]/path
- Users can do client/server and 3rd party transfers using globus-url-copy

Other clients

- UberFTP
- Reliable file transfer service
- Custom clients using globus C and Java client libraries
- All these clients require non-trivial configuration
 - Security setup
- None of these clients provide graphical user interface

GridFTP GUI

- Drag and drop
- Zero configuration
 - Integrated with myproxy
 - Automatically trusts the CAs part of IGTF distribution
- Fault tolerant
- Transfer status monitoring
- Optimized for performance

the globus alliance www.globus.org

Snapshot of the GUI

Fault tolerant

- Better fault tolerance than other GridFTP clients
 - Like other clients, GUI can recover from transient server and network failures
 - Globus-url-copy can not recover from its own failures
 - GUI can recover from its own failures
 - Unlike RFT, stores information on the local file system

Lots of small files

- Scientific experiments produce huge volume of data
 - the individual file size is modest, on the order of kilobytes or megabytes
 - hundreds of thousands of files to transfer every day
 - the size of the entire dataset is tremendous, from hundreds of gigabytes to hundreds of terabytes

the globus alliance www.globus.org

Advanced Photon Source

- Advanced Photon Source at Argonne
 - dozens of samples may be acquired for one experiment every day
 - each sample generates about 2,000 raw data files
 - after processing, each sample produces additional 2,000 reconstructed files
 - each file is 8 to 16 MB in size

Lots of small files

- Transfer threads pool
 - Move multiple files concurrently
 - Maximize the utilization of network bandwidth
 - Improve the transfer performance
- Two windows for status information
 - Directory window lists all directories and their transfer status
 - File window lists all files under the active directory

Experiment Setup

- We conducted all of our experiments using TeraGrid NCSA nodes and the University of Chicago nodes
- GridFTP GUI is compared with scp and globus-url-copy
- TCP is configured as the underlying data transport protocol

Experiment Results

Experiment Results(cont.)

Questions